Safe Food Handling in the Changing Long Term Care Environment Sara Ferrerio, RD Debbie Hanchett, CDM ## F371- Sanitary Conditions CFR. 483. 35 91 - Facility must - Procure food from sources approved or considered satisfactory by Federal, State or local authorities; and - Store, prepare, distribute and serve food under sanitary conditions. - Follows proper sanitation and food handling practices to prevent the outbreak of foodborne illness. - o Reference: CMS-804 (7-95) #### Definitions - Cross Contamination - Danger Zone - Food Contamination - Foodborne Illness - Dry Storage - Food Preparation - Food Service/Distribution - Highly Susceptible Population - Pathogen - Potentially Hazardous Foods - Ready to eat Food - Storage - Toxins # Changes in the Dining Department - Historical tray line service relied on a "supervisor" and with the transition to "homelike" environment. - Now ---- - Neighborhoods, households, greenhouses - Country Kitchens - Nursing, dietary, universal workers all participate in meal service ### Purchasing Food - Purchase food from approved sources - Review vendors HACCP (Flow of Food, from receiving to serving) procedures in place with vendors, continues throughout food handling at community #### Receiving Food - Inspect products on delivery - Check temperatures of products - Dry Food Storage ### Refrigerator Storage - Cover, label, and date have expiration date on product - Determine policy for discarding perishable foods - Monitor temperatures of all refrigerator equipment ## Refrigerator Storage - Refrigerator should be below 41 degrees F if above this, contact a supervisor - Cover all foods - Raw Meats on bottom shelves, see Proper Refrigerator Storage Handout ## Infection Control/Cross Contamination - Avoid Cross-Contamination through Safe Food Handling. - Basic infection control practices will prevent the contamination of food with infectious microorganisms (bacteria, viruses). #### Rules of the Kitchen - No smoking, eating, drinking beverages, chewing gum or using toothpicks while on duty. - Do not come to work ill, report any illness to your supervisor...... - Handouts: Food Employee Health Policy questionnaire and Foodborne illness guidelines - Uniforms, haircoverings - Follow the hand washing procedures ### Handwashing - All employees associated with the handling of food must wash their hands. - Alcohol based sanitizer is not a replacement for washing hands. - Hand washing Procedure ### Safe Food Preparation - Thawing Keep foods out of the danger zone - In refrigerator - Cold running potable water - Microwaved, then cooked immediately - As part of a continuous cooking process - Preparation Be aware of the length of time PHF is in the Danger Zone ### Cooking Temperatures - Cooking is a Critical control point for preventing Foodborne illness. - Cook to the appropriate temperature - Hold the food at the appropriate temperature ### Cooking Temperatures - Procedure for taking a temperature - Temperature Logs - Reheating Foods ## Assuring Compliance with Decentralized Service - Train on hiring and on-going - Pre meal Service - o Include menu, portions, serving utensils and food allergies - Add a short training or communication tip - Reference material available on unit (equipment use) - Quality Assurance Performance Improvement ### Food Handling - Dish Handling - Ice Handling - Silverware and utensils #### Serving Guidelines - While serving, be sure the serving utensil handle remains out of the food. - Use a spatula, tongs or wear disposable gloves while handling food. Change those gloves if moving to another activity or food. - Do not wipe hands on apron or uniform - If handling money, wash hands before serving food again. ### Cooling Food - Food should be cooled quickly out of the Danger Zone - Use shallow pans, with product no more than 2 inches deep - Change the pan from one that the food was cooked or held in. - Cut into smaller portions - Cool in the walk-in cooler, not in smaller units - Food must drop from 120 degrees to 70 degrees in 2 hours and then to less than 41 degrees within 4 additional hours #### Food Distribution - Passing and transporting food - Wash hands before beginning service - Avoid cross-contamination, when clearing soiled dishes wash hands before passing food - Snacks, same food handling rules - Take out or bag lunches - Ice handling ## Cleaning and Sanitizing - Improper cleaning and sanitizing is a potential cause for foodborne illness. - Protect equipment from contamination - Review dish machine and manual washing processes ## Cleaning vs Sanitizing - Cleaning is the removal of visible dirt from a surface and must be completed before the sanitizing step. - Sanitizing eliminates bacteria or microorganisms that can lead to illness. - Remember, clean the surface or dish, rinse and then sanitize. ### Sanitizing Musts - Be sure the concentration is correct - Be sure the water is at the proper temperature per manufacturers directions for your warewashing products. - Be sure the sanitizing solution remains in contact with the surface for the correct amount of time #### Dish Machine - Check temperature and record - High Temperature Dishwasher (heat sanitization) - o 150-165 degree F wash, 180 degree F rinse - Follow Manufacturer recommendations for each machine - Low Temperature Dishwasher (chemical sanitization) - AIR DRY ALL ITEMS - Monitor for Cross-Contamination #### Food Code - Michigan follows the 2009 Food Code adopted 10/1 2012 - Contains more definitive references/guidelines - Always follow the most strict rule ## Regulatory Success in Your Kitchen - General Kitchen walk through - Refrigerators - Dishwasher/Pot & Pan area - Ensure that proper air gaps and/or backflow preventers are in place. - Storeroom - Refrigerators on nursing units - Production ### Food Allergy - What is it? - o Immune system response to a food the body mistakenly determines as harmful - Symptoms - Anaphylaxis #### Common Food Allergies - Peanuts - Fish and Shellfish - Tree Nuts - Milk - Eggs - Wheat - · Soy ### Hidden Ingredients - Read the Food Label - Ingredients: Durum Wheat Flour, semolina, ricotta cheese, eggs, romano cheese, water, tomato, onions. - Contains: Milk, wheat and egg ingredients. #### Awareness - Cross-Contact - Do not try to "Fix" the meal Discard it - Start over! #### Discussion